Synergistic Interaction between Silver Nanoparticles and Membrane-Permeabilizing Antimicrobial Peptides[∇] Serge Ruden,¹ Kai Hilpert,² Marina Berditsch,¹ Parvesh Wadhwani,² and Anne S. Ulrich^{1,2}* *KIT, IOC, Fritz-Haber-Weg 6, 76131 Karlsruhe, Germany*, and *KIT, IBG-2, POB 3640, 76021 Karlsruhe, Germany*² Received 18 August 2008/Returned for modification 13 November 2008/Accepted 2 June 2009 Silver nanoparticles, as well as antimicrobial peptides (AMPs), can be used to fight infectious diseases. Since AMPs are known to permeabilize bacterial membranes and might therefore help silver nanoparticles to access internal target sites, we investigated their combined activities and showed synergistic effects between polymyxin B and silver nanoparticles for gram-negative bacteria. The worldwide escalation of bacterial resistance to conventional medical antibiotics is a serious concern for modern medicine (4). In view of this development, the aim of our study was to investigate the antimicrobial and hemolytic properties of silver(I) ions and silver nanoparticles in combination with different antimicrobial peptides (AMPs). The synergistic action of antimicrobial agents can reduce the need for high dosages and minimize side effects (5, 9, 18, 19). Examples include PGLa plus magainin 2 from *Xenopus laevis* (18) and β-lactam amoxicillin with silver nanoparticles (9), but a combination of silver nanoparticles or silver ions with AMPs has not been tested. We therefore examined commercial polymyxin B, gramicidin A and alamethicin (from Sigma-Aldrich, Buchs, Switzerland), gramicidin S extracted from Aneurinibacillus migulanus (2), and PGLa and magainin 2, which was synthesized in our laboratory. All noncommercial peptides were purified on a reverse-phase-high-performance liquid chromatography system to greater than 94%. The cyclic polycationic lipopeptide polymyxin B is effective against gram-negative bacteria, interacting with lipid A and disrupting their outer membranes (16). Gramicidin A and ala- methicin are hydrophobic and act against gram-positive bacteria by forming ion-selective channels (3) or barrel-stave pores (11), respectively. Gramicidin S is a cyclic β -sheet peptide (8), while PGLa and magainin 2 are α -helical (12). They are all cationic and amphipathic and have similar activities against gram-negative and gram-positive bacteria, forming transmembrane pores (12, 14). In combination with these diverse AMPs, we tested silver nitrate (VWR, Darmstadt, Germany) and silver nanoparticles (mean diameter, 25 nm) stabilized by a nonbiocidal carbon matrix (data not shown) (NovaCentrix, Austin, TX). Electron microscopy demonstrated that these nanoparticles accumulate at both the outer and inner membranes of bacteria (13). The exact mode of action of silver ions and silver nanoparticles is unknown, but they seem to significantly reduce cellular chemiosmotic potential (6, 10). Furthermore, it has been reported that within a period of 24 h, less than 5 µM of free silver(I) ions are released into solution (13). Therefore, the antimicrobial effect of silver nanoparticles cannot be attributed to the release of silver(I) ions from the nanoparticles, yet sensitivity to silver may differ for various bacterial strains or when different media are used (15). TABLE 1. MIC values for silver and peptides^a | Strain ^b | MIC for AgNO ₃ (μg/ml) | MIC for AgNP (µg/ml) | MIC for PGLa
(µg/ml) | MIC for Mag2
(µg/ml) | | MIC for PMB (µg/ml) | MIC for Alam (µg/ml) | MIC for GA (μg/ml) | |----------------------------|-----------------------------------|----------------------|-------------------------|-------------------------|-------|---------------------|----------------------|--------------------| | E. coli (DSM 498) | 8–16 | 64 | 8–16 | 16–32 | 8 | 1–2 | 256 | >128 | | A. calcoaceticus (DSM 586) | 8-16 | RS | 8-16 | 16-32 | 16 | 1 | 256 | >128 | | E. helveticus (DSM 18396) | 64-128 | 64 | 8-16 | 8-16 | 4–8 | 1–2 | 256 | >128 | | A. bestiarum (DSM 13956) | 1–2 | 8-16 | >256 | >256 | 32 | 16 | 256 | >128 | | P. myxofaciens (DSM 4482) | 1–2 | 8-16 | >256 | >256 | 16-32 | 16-32 | 256 | >128 | | P. fluorescens (DSM 50090) | 1–2 | 8-16 | >256 | >256 | 16 | 128 | 128-256 | >128 | | B. subtilis (DSM 347) | 8-16 | 32-64 | 8-16 | 16-32 | 2-4 | 8-16 | 8 | 1–2 | | K. rhizophila (DSM 348) | 8 | 4–8 | 8-16 | 16-32 | 4–8 | 16 | 8 | 1–2 | | M. luteus (DSM 1790) | 8-16 | 4–8 | 4–8 | 16-32 | 2-4 | 4–8 | 8 | 1–2 | [&]quot; AgNO₃, silver nitrate; AgNP, silver nanoparticles; PGLa, GMASKAGAIAGKIAKVAL-KAL-NH₂; Mag2, magainin 2 (GIGKFLHSAKKFGKAFVGEIMNS); GS, gramicidin S (*cyclo*[VOL^DFP]₂, where D shows the stereocenter of the amino acid); PMB, polymyxin B {(S)-6-methyloctanoyl-BTB-*cyclo*[BB^DFLBBT]; B, diaminobutyric acid}; Alam, alamethicin (Ac-XPXAXAQXVXGL-XPVXXEQ-Fol; X, α-aminoisobutyric acid); GA, gramicidin A (HCO-VGA^DLA^DVVV^DW^DLW^DLW^DLW-NHCH-CH-OH). ^b E. coli, Escherichia coli; A. calcoaceticus, Acinetobacter calcoaceticus; E. helveticus, Enterobacter helveticus; A. bestiarum, Aeromonas bestiarum; P. myxofaciens, Proteus myxofaciens; P. fluorescens, Pseudomonas fluorescens; B. subtilis, Bacillus subtilis; K. rhizophila, Kocuria rhizophila; M. luteus, Micrococcus luteus. ^{*} Corresponding author. Mailing address: KIT, IOC, Fritz-Haber-Weg 6, 76131 Karlsruhe, Germany. Phone and fax: 49-0721-6083912. E-mail: anne.ulrich@ibg.fzk.de. [▽] Published ahead of print on 15 June 2009. 0.27 (0.06) 0.29 (0.06) 0.20 (0.04) 0.26(0.03)0.28(0.1) 0.29 (0.08) 0.67(0.12) bestiarum (DSM 13956) ^b For organism abbreviations, see Table 1, footnote b. "FIC index values above 2.0 indicate antagonistic effects, values between 0.5 and 2.0 indicate additive effects, and values of less than 0.5 indicate synergistic effects (shown in bold). Values in brackets are standard 0.79 (0.16) 0.88 (0.44) 0.63 (0.1) **0.38 (0.1)** 0.44(0.09) 0.27 (0.08) 0.23 (0.03) 0.38(0.1)0.39 (0.09) GS 0.38(0) ^c For peptide abbreviations, see Table 1, footnote a. ND, not determined The MIC is the lowest concentration of a (single) antibiotic that inhibits the visible growth of microorganisms (1). Assays were carried out in salt-free Luria/Miller-bouillon growth medium for three different gram-positive and six gram-negative bacterial strains. To dissolve silver nanoparticles for the MIC and hemolytic assays, an 8 mM Tris/HCl buffer [pH 7.6] containing 150 mM NaCl was used. Typical MICs, summarized in Table 1, were around 16 µg/ml of PGLa (for both grampositive and gram-negative bacteria) and 1 µg/ml of gramicidin A (for gram-positive bacteria only) and polymyxin B (for gramnegative bacteria only). Similar MICs of about 16 µg/ml of both silver nitrate and silver nanoparticles were obtained. It is remarkable that the metallic silver nanoparticles and the ionic solution exhibit similar activities at almost the same mass per volume, given that each nanoparticle contains about 650,000 silver atoms. This observation supports the suggestion that the toxicity of the nanoparticles cannot be attributed to the release of free silver ions (see above) (13). To detect any synergism between the peptides and silver, a two-dimensional microdilution assay was used (7). Assays were carried out in salt-free Luria/Miller-bouillon growth medium. The combined antibiotic effect of agents A and B (where A is either AgNO₃ or silver nanoparticles, and B is one of six AMPs) was calculated as follows: the fractional inhibitory concentration (FIC) index = MIC (A in combination with B)/MIC(A alone) + MIC (B in combination with A)/MIC (B alone). FIC index values above 2.0 indicate antagonistic effects, values between 0.5 and 2.0 indicate additive effects, and values lower than 0.5 indicate synergistic effects (7). The synergistic pair of PGLa and magainin 2 was used as a positive control. The FIC indices in Table 2 show the following results: polymyxin B acts synergistically with silver nanoparticles against all gram-negative bacteria, while with AgNO3 it shows synergy only against Escherichia coli, Enterobacter helveticus, and Proteus myxofaciens. In addition, gramicidin S shows synergy with silver nanoparticles against E. helveticus, P. myxofaciens, and Pseudomonas fluorescens, and with AgNO₃ only against E. helveticus. All the other combinations work only in an additive manner. 'Acinetobacter calcoaceticus' was not sensitive to silver nanoparticles even at the highest concentration (1,024 µg/ml). We may nevertheless conclude that silver nanoparticles generally show more synergy than silver(I) ion against most strains. Hemolytic activity was examined using a modified serial dilution assay carried out in 8 mM Tris/HCl buffer [pH 7.6] containing 150 mM NaCl (17). The ability of AMPs to release hemoglobin from human erythrocytes was measured photometrically at different peptide concentrations. Triton X-100 (Roth, Karlsruhe, Germany) was used to define 100% hemolysis. For every experimental run, the value for autohemolysis was measured and subsequently subtracted from all hemolytic values. All peptides were tested alone and in combination with two different concentrations of AgNO₃ and silver nanoparticles to obtain the AMP concentration (in µg/ml) required to induce 50% hemolysis (HC₅₀). It was shown that increasing the concentration of AgNO3 in combination with any AMP enhances its hemolytic activity (Table 3). However, the combination of AMPs with silver nanoparticles does not increase hemolysis. In fact, the HC₅₀ value for the silver nanoparticles on their own could not be determined, as they had low levels of 0.92(0.41)FIC index value for combination of indicated peptide with silver nitrate^c: 0.69 (0.09)0.71(0.06)0.79(0.16).00 (0.35) 0.67 0.730.32 0.53 0.63 (0.27)(0.04)(0.12)(0.02)0.29 (0.02) 0.50 (0) 0.23 (0.1) 0.56 (0.05) Alam GA FIC index value for combination of indicated peptide with silver nanoparticles. PGLa 0.86(0.46) [ABLE 5 Synergy among silver and peptides as presented in FIC index RUDEN ET AL. Antimicrob. Agents Chemother. | TABLE 3. | HCso | values | for | silver | alone | or in | combination | with | peptides | |----------|------|--------|-----|--------|-------|-------|-------------|------|----------| | | | | | | | | | | | | Silver and peptide combination | HC ₅₀ values for indicated agents ^a : | | | | | | | | | | |--|---|--------|--|--|--|---|--|--|--|--| | | AgNO ₃ | AgNP | PGLa | Mag2 | GS | PMB | Alam | GA | | | | Silver or peptide alone
Peptide + 2 μg/ml AgNO ₃
Peptide + 8 μg/ml AgNO ₃
Peptide + 8 μg/ml AgNP
Peptide + 32 μg/ml AgNP | 11.5 (1.8) | >1,024 | 165 (11.2)
64.8 (5.4)
11 (2.6)
120.3 (27.8)
63.5 (6.9) | 202.2 (11.5)
141.4 (11)
34.2 (5.1)
184.8 (12.2)
132.8 (20.9) | 10.1 (2.6)
1.3 (0.2)
1.2 (0.2)
4.8 (0.8)
3.2 (0.9) | 210.7 (30.1)
11.1 (1)
1 (0.1)
56.7 (5.7)
34 (4.8) | 17.9 (2.4)
4.7 (1)
2.2 (0.5)
17.6 (2.5)
17.4 (2.6) | 2.3 (1)
0.7 (0.1)
0.1 (0.01)
1.7 (0.3)
1.5 (0.1) | | | ^a HC₅₀ values are in μg/ml. Values in brackets are standard deviations for three independent measurements. For abbreviations of antibacterial agents, see Table 1, footnote a. hemolytic activity even at very high concentrations (1,024 μ g/ml). 3540 Our data thus show that silver nanoparticles together with all antimicrobial peptides tested exhibit at least an additive effect. Genuine synergy was observed when silver nitrate and silver nanoparticles were used together with polymyxin B and gramicidin S. The combination of silver nanoparticles and polymyxin B showed the most pronounced antibiotic synergy against gram-negative bacteria. The nanoparticles also exhibited a remarkably low level of hemolytic activity, unlike AgNO₃. The combination of silver nanoparticles with polymyxin B is thus a promising candidate for a new treatment for infections caused by gram-negative pathogens. Mechanistically, it appears that permeabilization of the outer bacterial membrane by polymyxin B enhances the intrinsic antibiotic effect of the silver nanoparticles. We thank Stan Farnsworth of NovaCentrix, Inc., for kindly supplying information on the silver nanoparticles. We acknowledge the DFG-CFN (E1.2) for support. ## REFERENCES - Andrews, J. M. 2001. Determination of minimum inhibitory concentrations. J. Antimicrob. Chemother. 48(Suppl. S1):5–16. - Berditsch, M., S. Afonin, and A. S. Ulrich. 2007. The ability of Aneurinibacillus migulanus (Bacillus brevis) to produce the antibiotic gramicidin S is correlated with phenotype variation. Appl. Environ. Microbiol. 73:6620– 6628. - Cornell, B. 1987. Gramicidin A-phospholipid model systems. J. Bioenerg. Biomembr. 19:655–676. - Gaynes, R., and J. R. Edwards. 2005. Overview of nosocomial infections caused by gram-negative bacilli. Clin. Infect. Dis. 41:848–854. - Giacometti, A., O. Čirioni, M. S. Del Prete, A. M. Paggi, M. M. D'Errico, and G. Scalise. 2000. Combination studies between polycationic peptides and clinically used antibiotics against gram-positive and gram-negative bacteria. Peptides 21:1155–1160. - 6. Holt, K. B., and A. J. Bard. 2005. Interaction of silver(I) ions with the - respiratory chain of *Escherichia coli*: an electrochemical and scanning electrochemical microscopy study of the antimicrobial mechanism of micromolar Ag⁺. Biochemistry **44**:13214–13233. - Koneman, E. W., and S. D. Allen. 1997. Antimicrobial susceptibility testing, p. 785–856. *In Color atlas and textbook of diagnostic microbiology*, 5th ed. Lippincott, Philadelphia, PA. - Lewis, R. N., M. Kiricsi, E. J. Prenner, R. S. Hodges, and R. N. McElhaney. 2003. Fourier transform infrared spectroscopic study of the interactions of a strongly antimicrobial but weakly hemolytic analogue of gramicidin S with lipid micelles and lipid bilayer membranes. Biochemistry 42:440–449. - Li, P., J. Li, C. Wu, Q. Wu, and J. Li. 2005. Synergistic antibacterial effects of β-lactam antibiotic combined with silver nanoparticles. Nanotechnology 16:1912–1917. - Lok, C., C. Ho, R. Chen, and C. M. Che. 2006. Proteomic analysis of the method of antibacterial action of silver nanoparticles. J. Proteome Res. 5:916–924. - Mak, D. D., and W. W. Webb. 1995. Two classes of alamethicin transmembrane channels: molecular models from single-channel properties. Biophys. J. 69:2323–2336. - Matsuzaki, K. 1999. Why and how are peptide-lipid interactions utilized for self defense? Magainins and tachyplesins as archetypes. Biochim. Biophys. Acta 1462:1–10. - Morones, J. R., A. Camacho, K. Holt, J. T. Ramirez, and M. J. Yacaman. 2005. The bactericidal effect of silver nanoparticles. Nanotechnology 16: 2346–2353. - 14. Saldago, J., S. L. Grage, and A. S. Ulrich. 2001. Membrane-bound structure and alignment of the antimicrobial β-sheet peptide gramicidin S derived from angular and distance constraints by solid state ¹⁹F-NMR. J. Biomol. NMR 21:191–208. - Santoro, C. M., N. L. Duchsherer, and D. W. Grainger. 2007. Minimal in vitro antimicrobial efficacy and ocular cell toxicity from silver nanoparticles. Nanobiotechnology 3:55–65. - Schindler, M., and M. J. Osborn. 1979. Interaction of divalent cations and polymyxin B with lipopolysaccharides. Biochemistry 18:4425–4430. - Wadhwani, P., S. Afonin, M. Ieronimo, J. Buerck, and A. S. Ulrich. 2006. Optimized protocol for synthesis of cyclic gramicidin S: starting amino acid is key to high yield. J. Org. Chem. 71:55–61. - 18. Westerhoff, H. V., M. Zasloff, J. L. Rosner, R. W. Hendler, A. De Waal, A. Vaz Gomes, P. M. Jongsma, A. Riethorst, and D. Juretic. 1995. Functional synergism of the magainins PGLa and magainin-2 in *Escherichia coli*, tumor cells and liposomes. Eur. J. Biochem. 228:257–264. - Yan, H., and R. E. W. Hancock. 2001. Synergistic interactions between mammalian antimicrobial defense peptides. Antimicrob. Agents Chemother. 45:1558–1560.